West Central Public Health Partnership Public Health Improvement Plan Capacity Assessment Highlights Health Assessment Highlights Work Plan October, 2013 # West Central Public Health Partnership (WCPHP) - Delta, Gunnison, Hinsdale, Montrose, Ouray, and San Miguel Counties have collaborated since 2006 with the goal to improve public health infrastructure in our region. - Awarded state and national grants and recognition for public health collaborative work. #### WCPHP Successes - 2007 and 2011 Regional Health Assessments http://www.deltacounty.com/DocumentCenter/View/1363 - Colorado Trust Leadership Award 2012 - Colorado Trust WCPHP Case Study 2012 http://www.coloradotrust.org/attachments/0001/8941/PFH_CaseStudy_090612-FINAL.rev.pdf - 2013 Regional Public Health Improvement Plan with stakeholder input from all 6 counties - Shared Services: Environmental Health, food safety # Capacity Assessment The WCPHP has collected local level public health capacity data since 2007. # Capacity Assessment Highlights 2011 | 2011 | Delta | Gunnison | Hinsdale | Montrose | Ouray | San Miguel | |----------------------------|-----------|-----------|-----------|-------------|-----------|------------| | Population | 31,970 | 15,392 | 850 | 42,063 | 4,712 | 7,688 | | Public Health
Budget | \$966,546 | \$845,640 | \$183,548 | \$2,456,098 | \$302,760 | \$529,960 | | FTE | 12.4 | 9.88 | 3.5 | 30.65 | 4.2 | 4.0 | | PH Exp \$/ population | \$30.23 | \$54.94 | \$215.94 | \$58.39 | \$64.25 | \$68.93 | | PH FTE/
population | 1:2,578 | 1:1,558 | 1:243 | 1:1,372 | 1:1,122 | 1:1,922 | | County-only \$/ population | \$4.15 | \$5.26 | \$82.44 | \$15.95 | \$38.17 | \$46.45 | # Capacity Assessment Highlights 2012 | 2012 | Delta | Gunnison | Hinsdale | Montrose | Ouray | San Miguel | |----------------------------|-----------|-----------|-----------|-------------|-----------|------------| | Population | 30,772 | 15,639 | 837 | 41,392 | 4,509 | 7,824 | | Public Health
Budget | \$895,358 | \$892,981 | \$183,412 | \$1,840,538 | \$293,554 | \$515,360 | | FTE | 12.4 | 12.13 | 4.0 | 22.85 | 4.2 | 5.5 | | PH Exp \$/
population | \$29.10 | \$57.10 | \$219.13 | \$44.47 | \$65.10 | \$65.87 | | PH FTE/
population | 1:2,482 | 1:1,289 | 1:209 | 1:1,811 | 1:1,074 | 1:1.423 | | County-only \$/ population | \$4.40 | \$10.95 | \$74.49 | \$9.20 | \$44.52 | \$33.49 | #### WCPHP Health Assessment 2011 - Demographics - Access to Care - Maternal Child Health - Chronic Diseases - Infectious Diseases - Mental Health and Substance Abuse - Injuries and Violence - Environmental Health ### Colorado's Winnable Battles - Clean Air - Clean Water - Infectious Disease Prevention - Injury Prevention - Mental Health and Substance Abuse - Obesity - Oral Health - Safe Food - Tobacco - Unintended Pregnancies # Stakeholder Input from 6 Counties - Stakeholder discussions were conducted in each of the 6 counties - Local and regional data were reviewed - Each focus area was rated - This input was used by WCPHP to determine regional priorities #### Focus Areas as Prioritized by the Stakeholders in Each of the Counties | Delta | Gunnison | Hinsdale | Montrose | Ouray | San Miguel | |--|---|--|---|---|---| | Healthy Lifestyles
Promotion | Healthy Lifestyles
Promotion (covers
a variety of sub-
issues) | Healthy Lifestyles promotion and education: (tobacco, obesity, healthy eating, exercise) | Healthy
Lifestyles,
including tobacco | Healthy Lifestyles
promotion and
education:
(tobacco, obesity,
healthy eating,
exercise) | Healthy Lifestyles | | Mental Health/
Substance Abuse | Mental Health/
Substance Abuse | Mental Health | Suicide | Mental Health/
Substance Abuse | Mental Health/
Substance Abuse | | Food Safety | | Food Safety: adequate inspections and food handler education | | Food Safety: adequate inspections and food handler education | Food Safety (feeling that SMC is doing well, but that it should move forward as a regional issue) | | Stewardship of
the Environment
(although there
was lack of
agreement on how
this might affect
economic
development) | Water Quality:
Improve residential
and household well
water | | | | Air and Water Quality (includes watershed protections and contaminants in addition to other issues) | | Injury Prevention | | | Falls Prevention | | | | | Children's Health
(includes prenatal
care and a variety
of topics) | Substance Abuse | Teen Pregnancy
Prevention | | Prevent Communicable
Disease (a hybrid of
issues) | | | | Capacity | | Capacity | | # Top 4 WCPHP Priorities - Well Water Quality - Food Safety - Obesity Prevention - Mental Health/Substance Abuse # Colorado Winnable Battles and WCPHP Regional Priorities #### Winnable Battles - Clean Air - Clean Water - Infectious Disease Prevention - Injury Prevention - Mental Health and Substance Abuse - Obesity - Oral Health - Safe Food - Tobacco - Unintended Pregnancies #### **WCPHP Regional Priorities** - Well Water Quality - Food Safety - Obesity Prevention - Mental Health/ Substance Abuse # Well Water Quality 123RF/Gunnison County # What are our Regional Environmental Health (EH) Opportunities? Key informants identified the following opportunity in EH: - Individual wells and small water systems monitoring. - Increased EH/Consumer Protection and Food Safety staffing. #### Well Water <u>Priority</u>: Increasing community outreach in order to improve well water quality. - Wells that serve fewer than 25 people or serve fewer than 60 days per year do not meet the requirement of a Public Water System (PWS) - Households with private wells are advised to take special precautions to ensure safe drinking water. - Regulation is not done by the state. #### Wells by County and Primary Uses Source: Colorado Division of Water Resources 11/17/10 | | Delta | Gunnison | Hinsdale | Montrose | Ouray | San Miguel | |------------------------|-------|----------|----------|----------|--------|------------| | Total | 1929 | 4071 | 712 | 1746 | 574 | 1343 | | Residential (Domestic) | 1030 | 2019 | 269 | 978 | 355 | 783 | | Household | 375 | 1265 | 289 | 110 | 110 91 | | | Livestock | 27 | 63 | 2 | 80 | 20 | 31 | | Irrigation | 96 | 38 | 2 | 54 | 17 | 12 | | Commercial | 23 | 157 | 61 | 24 | 6 | 24 | | Municipal | 4 | 32 | 4 | 17 | 1 | 28 | | Geothermal | 15 | 3 | 0 | 40 | 3 | 3 | | Industrial | 5 | 26 | 2 | 5 | 0 | 16 | | Monitoring | 93 | 203 | 13 | 288 | 26 | 112 | | All Uses | 1 | 0 | 0 | 0 | 0 | 2 | | Other | 260 | 265 | 70 | 150 | 55 | 50 | #### **Drinking Water: Education of Private Well Owners** | A or Regional Col | CHAPS Action Plan | | | | | | | | | | |---|---|--|---|--|--|--|--|--|--|--| | | STRATEGY: Improve the public's knowledge and awareness of measures to improve | | | | | | | | | | | of drinking water tests | | | | | | | | | | | | СРНР | Supporting Entities: CSU Ex | tension, Division o | of Water Reso | urces | | | | | | | | SMART* Objectives | Action Steps (Activities) | Organization(s)
Responsible | Completion
Date | Action
Completed | | | | | | | | Develop, publish and circulate information for private drinking water supply users by April 2015. | Research and collect informational brochures, handouts and publications from various sources. | Each participating county researches Delta County collects it | January
2014 | | | | | | | | | | Adapt and publish information in various formats for the regional partnership. 1 page sheet with websites, publications | WCPHP EH group | April 2014 | | | | | | | | | | Distribute and reach out to disseminate the information: building permits, septic permits, development permits (subdivision process). | WCPHP EH group | April 2015 | | | | | | | | | | Reach out to area well drillers to improve communication between EH and well drillers. | WCPHP EH group | April 2015 | | | | | | | | | | SMART* Objectives Develop, publish and circulate information for private drinking water supply users | STRATEGY: Improve the public's know their private drinking of drinking water tests requested from CSU Extension Off Supporting Entities: Entitles: CSU Extension Off Supporting Entitles: CSU Extension Off Supporting Entities | STRATEGY: Improve the public's knowledge and awarentheir private drinking water supply safety of drinking water tests requested from CSU Extension Office, Mesa County SUPPHP Supporting Entities: CSU Extension, Division of Steps (Activities) Develop, publish and circulate information for private drinking water supply users by April 2015. Adapt and publish information in various formats for the regional partnership. 1 page sheet with websites, publications Distribute and reach out to disseminate the information: building permits, septic permits, development permits (subdivision process). Reach out to area well drillers to improve communication between | STRATEGY: Improve the public's knowledge and awareness of measures their private drinking water supply safety and quality. Of drinking water tests requested from CSU Extension Office, Mesa County Public Health Supporting Entities: CSU Extension, Division of Water Resormand County Publish Responsible Develop, publish and circulate information for private drinking water supply users by April 2015. Adapt and publish information in various formats for the regional partnership. 1 page sheet with websites, publications Distribute and reach out to disseminate the information: building permits, septic permits, development permits (subdivision process). Reach out to area well drillers to improve communication between STRATEGY: Improve the public's knowledge and awareness of measures their private drinking water supply safety and quality. Organization, Division of Water Resormand County Completion Date Completion Date Completion Date Action Steps (Activities) Organization(s) Responsible Completion Date Completion Date Completion Date April 2014 Each participating county researches Delta County collects it WCPHP EH group April 2015 | | | | | | | | | Drinking Water: Drinking Water Policy | | | | | | | | | | | |-------------------|---|---------------|---|-------------------------------|--------------------|-------------------|--|--|--|--|--| | | | | CHAPS Action Plan | | | | | | | | | | Name of LPHA or | Regional Collabora | ative: West (| Central Public Health Partnersh | nip | | | | | | | | | | ITY: Drinking Water | | Yr 1 STRATEGY: Communicate | uality and subdi | vision approv | als. | | | | | | | <u> </u> | - | 1 | ality during Land Use Resolutio | | | rocesses. | | | | | | | Lead Entity: W | CPHP | Supporting | g Entities: Planning Departmen | ts and Commissi | ons | 1 | | | | | | | Five Year Goal(s) | Five Year Goal(s) SMART* Objectives | | Action Steps (Activities) | | Completion
Date | Action
Complet | | | | | | | | 1) By end of
October 2014, the
WCPHP develops a | 1 | y provides information on how
y approval of new subdivisions is | Delta County EH
Specialist | February,
2013 | х | | | | | | | Within 5 years, | presentation on
this issue for staff
of the planning
departments and | meetings). Y | t Safe Drinking Water is (2
What do they need to test for and
need to address concerns. | WCPHP EH
group | March, 2014 | | | | | | | modify the Land Use Resolution process to require water quality approval prior to subdivision approvals commissions. 2) By end of April 2015 presentations occur with staff. 3) By end of April 2015 presentations occur with planning Presentations developed Presentations are made both with planning department staff and planning commissions. commissions. **Develop Timeline for project** Planning meetings occur (4 meetings) WCPHP EH group 11/2013 -10/2014 WCPHP EH group October 31, **Delta County** November, 2013 2014 WCPHP EH group leads WCPHP EH group **Delta County** April 2015 leads #### **Drinking Water: Ground Water Information** | | CHAPS Action Plan | | | | | | | | | | |---|---------------------------------------|--|----------------------------------|-----------------------------|-----------------------------------|---------------------|--|--|--|--| | Name of LPHA or Regional Collaborative: West Central Public Health Partnership | | | | | | | | | | | | PRIORITY: Drink | STRAT | TEGY: Create | Plan to Address
clearinghouse | | mation | | | | | | | Major Indicator: Data is available in Information Clearing House | | | | | | | | | | | | Lead Entity: WCPHP Supporting Entities: Partners to be identified | | | | | | | | | | | | Five Year Goal(s) | SMART*
Objectives | ACTION STANS LACTIVITIES L | | Organization
Responsible | Completion
Date | Action
Completed | | | | | | By the end of April 2018 create an accessible ground water information clearing house for the WCPHP region. | Develop Plan by
end of April 2014. | Allow time at WCF to address ground issue. | _ | WCPHP EH
group | Ongoing at each quarterly meeting | | | | | | | | | Develop list of po
sources and partn
possible partners a
sources and bring
WCPHP | ers. Talk to
about data | WCPHP EH
group | May 2013
WCPHP
meeting | | | | | | #### **Drinking Water: Outreach Multiple Home Systems** | | CHAPS Action Plan | | | | | | | | | | |--|--|--|---|--------------------|--------------------|--|--|--|--|--| | Name of LPHA or Reg | gional Collaborative: West (| Central Public Health Partnersl | nip | | | | | | | | | PRIORITY: Drinking Wo | | STRATEGY: Educate owners of private multiple home drinking water systems on water safety and quality | | | | | | | | | | Major Indicator: Data-base is created, there is Lead Entity: WCPHP | | Supporting Entities: Division of Water Resources and County Planning Departments | | | | | | | | | | Five Year Goal(s) | SMART* Objectives | Action Steps (Activities) | Organization
Responsible | Completion
Date | Action
Complete | | | | | | | To improve awareness of drinking water safety and quality in private | 1) Identify multiple home drinking water systems by April 2016. 2) Create a data base of information on multiple home private drinking water systems by April 2016. 3) Perform educational outreach to multiple home drinking water system owners by April 2018. | Create Excel Spreadsheet | Office of Planning and Partnership representative | | х | | | | | | | multiple home drinking water systems in Region | | Partner with Tri County on CDC grant, talk to Hope Dalton | Delta Count EH specialist | Ongoing | | | | | | | | 10. | | Research the Division of water resource data base for systems and collect pertinent data. | WCPHP EH group | April 2015 | | | | | | | | | | Research the county planning departments and collect pertinent information. | WCPHP EH
group | April 2015 | | | | | | | | | | | | | | | | | | | Shutterstock/Gunnison County # Food borne Illness (FBI) Violations per Inspection 2012 | | Delta | Gunnison | Hinsdale | Montrose | Ouray | San
Miguel | |--|-------|----------|----------|----------|-------|---------------| | Inspections
with any FBI
violation | 154 | 87 | 38 | 164 | 44 | 182 | | Inspections completed | 434 | 175 | 45 | 314 | 80 | 234 | | Percent
violations | 34% | 49.7% | 85% | 52.2% | 55% | 77.77% | | Complaints | 9 | 2 | 0 | 2 | 0 | 2 | # Total Number of Confirmed Cases Typically Associated with Foodborne Illness in Region 10 Name of LPHA or Regional Collaborative: West Central Public Health Partnership STRATEGY: Increase awareness of food safety practices through food handler **PRIORITY: Food Safety** education. | Major Indicator: # of critical violations, # of voluntary condemnation notices, reported food borne illness cases | | | | | | | | | | | |---|---|---|-----------------------------------|---|---------------------|--|--|--|--|--| | Lead Entity: WCPHP | | Supporting Entities: CSU Extension Of | fice, State-level ini | tiative | | | | | | | | Five Year Goal(s) | SMART* Objectives | Action Steps (Activities) | Organization(s) | Completion
Date | Action
Completed | | | | | | | ļ , | attendance and effectiveness of existing | 1a) Obtain a CDPHE review to determine if a local Board of Health has the authority to require food safety training for food handlers or managers. | 1 | 02/09/12 | Х | | | | | | | outreach. | training programs by 5%
by the end of April
2018.
2) Initiate new training | 1b) Research, collect and evaluate various food protection courses and identify options that would increase attendance and effectiveness. Each county contributes information on what is in use now and | WCPHP EH group | Defer to
Montrose
County EH
specialist | х | | | | | | | | activities by the end of April 2015. | 1c) Formalize a partnership with CSU Extension Service to provide direct and coordinated food safety training and outreach activities. | WCPHP and CSU
Extension Office | December 2012
and Ongoing | х | | | | | | | | | 2) Establish or develop a methodology to measure the effectiveness of regional food safety training and outreach. Coordinate this activity with state-level initiative. | WCPHP EH group | December 2013
and Ongoing | | | | | | | | | | 3) Identify and develop educational outreach strategies that target summer, holiday or seasonal home prepared food; farm to market food and the cottage food industry. Include links on our websites. | CSU Extension Office | July 2015 | | | | | | | # Obesity Prevention Healthy Eating Active Living Shutterstock/Gunnison County #### Obesity Trends* Among U.S. Adults BRFSS, 1990, 2000, 2010 (*BMI ≥30, or about 30 lbs. overweight for 5'4" person) http://www.cdc.gov/obesity/data/adult.html # **Obesity Data** - Self-reported Overweight and Obesity is lower for the WCPHP region than for Colorado. - Chronic diseases, including cardiovascular disease, are the leading causes of death in the WCPHP region. - The trend toward obesity in the US and in Colorado is a concern of stakeholders. # Percentage of Adults Who are Overweight and Obese Data Source: Colorado Health Statistics Section, BRFSS Data Query Note: Key Informants in Hinsdale County doubted the accuracy of this data for their county. Data Source: CDPHE COHID Death Statistics #### Fruit and Vegetable Intake and Exercise # Percent of people who consume 5 or more servings of fruits/veggies per day, by County | | Delta | Gunnison | Hinsdale | Montrose | Ouray | San
Miguel | Region
10 | Colorado | |--------------------------|-------|----------|----------|----------|-------|---------------|--------------|----------| | 2005,
2007,
& 2009 | 19.8 | 32.2 | N/A | 26.8 | 25.3 | N/A | 24.7 | 25 | # Percent of people who had no physical activity/exercise in last 30 days, selected counties | | Delta | Gunnison | Hinsdale | Montrose | Ouray | San
Miguel | Region
10 | Colorado | |-------------------|-------|----------|----------|----------|-------|---------------|--------------|----------| | 2005
-
2009 | 21.6 | 18.3 | N/A | 23.8 | 7.2 | 5.6 | 20.1 | 17.7 | #### **Obesity Prevention: Healthy Eating Active Living** | CHAPS Action Plan | | | | | | | | | | |--|---|---|--|--|------------------------|--------------------------|--|--|--| | | egional Collaborative: 7: Obesity Prevention | West Cer | entral Public Health Partnership STRATEGY: Increase community awareness of positive eating | | | | | | | | | FSS, CDPHE Health Indi | icators | de de la companya del companya de la companya del companya de la del companya de la companya de la companya de la companya del companya de la della companya de la companya de la companya della compa | | | | | | | | Lead Entity: West Central Partnership | | | upporting Entities: Delta, Hinsdale, Gunnison, San Miguel, Ouray & Montrose ounties | | | | | | | | Five Year Goal(s) | SMART* Objectives | Action Steps (Activities) | | Organization(s)
Responsible | Completion
Date | Action
Complet
-ed | | | | | Develop or improve strategies to increase positive eating behaviors through awareness and consumption of fresh and safe produce. | their websites or other | Develop a list of farmer's market and local retailers in the region who offer locally grown and/or fresh produce, add to WCPHP Excel Spreadsheet. | | Each individual county | July 31, 2013 | Х | | | | | | | and or so | a page or link on county website ocial media outlets to promote fresh fruits and vegetables. Send WCPHP coordinator when done. | Each individual
county | December 31,
2014 | | | | | | | | and CSU E
Roots and | cact with local food organizations
Extension offices (e.g. Mountain
d Valley Food) about promotion
ities through Public Health. | Each individual
county & West
Central
Partnership | July 31, 2013 | Х | | | | | | | Research proven strategies to promote consumption of fresh fruits and vegetables (e.g. Harvest of the month, WIC vouchers) to inform next steps. | | West Central
Partnership | November
15th, 2013 | | | | | | | | group in a | roup will work with Food Safety addressing food safety issues of g and accessing local produce. | Obesity group of
WCPHP | ongoing | | | | | #### **Obesity Prevention: Healthy Eating Active Living** | | | | <u> </u> | | | | | |--|---|--|--|-----------------------|----------------------------|--|--| | | | CHAPS Action Plan | | | | | | | Name of L | PHA or Regional Co | llaborative: West Central Publ | ic Health Partne | ership | | | | | PRIORITY: Obesity Prevention | | STRATEGY: Worksite Wellness | | | | | | | Major Indicator: BRFSS | | | | | | | | | Lead Entity: West Central Pa | rtnership | Supporting Entities: Delta, Gunnison, Hinsdale, Montrose, Ouray, San Miguel Counties | | | | | | | Five Year Goal(s) SMART* Objectives | | Action Steps (Activities) | Organization
Responsible | Completi
on Date | Action
Complet-
ed | | | | | · ' · · · · · · · · · · · · · · · · · | Identify local target population | Each individual county | April 15,
2012 | х | | | | | | Hire project coordinator | West Central
Partnership | June 15,
2012 | х | | | | | | Distribute State provided assessment to the identified target population | West Central
partnership | July 1, 2012 | х | | | | Create or iron rous wells are | | Compile and interpret assessment results | Coordinator | August 15,
2012 | х | | | | programs for local County
employees | | Identify opportunities for on-site worksite wellness programs based on assessment responses and BRFSS data | Each individual county and coordinator | August 15,
2012 | X – funding
limitations | | | | | | Provide feedback to State on measurements to assess effective worksite wellness initiatives | Each individual
county and West
central
Partnership | August 15,
2012 | х | | | | | | Receive final report from CDPHE | CDPHE | September
30, 2012 | | | | #### **Obesity Prevention: Healthy Eating Active Living** | CHAPS Action Plan | | | | | | | | | |--|--|--|---|--------------------|--------------------------|--|--|--| | Name of LPHA or Regional Collaborative: West Central Public Health Partnership | | | | | | | | | | PRIORITY: (| Obesity | STRATEGY: Food System Develop relationship with existing food system partners such as Mountain Roots, the Valley Food Partnership, VOGA, grocery stores, CSAs, schools etc. | | | | | | | | Major Indicator: BRFSS | | • | | | | | | | | Lead Entity: West Central | Partnership | Supporting Entities: Delta, G
Miguel Counties | Supporting Entities: Delta, Gunnison, Hinsdale, Montrose, Ouray, San
Miguel Counties | | | | | | | Five Year Goal(s) SMART* Objectives Action Steps (Activity) | | Action Steps (Activities) | Organization(s)
Responsible | Completion
Date | Action
Complet-
ed | | | | | Develop or improve
strategies to increase
positive eating behaviors
through awareness and
consumption of fresh
produce. | By December 31 st ,
2014 all 6 counties
will have met with a
local food system | Expand a list of partner organizations involved in food system. | Each individual
county and West
central Partnership | June 30,
2014 | | | | | | | | Meet with potential partner organizations to discuss common goals. | Each individual county | June 30,
2014 | | | | | | | partner to build relationship. | Partner with local food
organizations (e.g. Mountain
Roots and Valley Food) | West Central
Partnership | June 30,
2014 | | | | | | | | Update County website with most current information. | Each individual county | March 1,
2014 | | | | | #### Mental Health and Substance Abuse 123RF/Gunnison County #### Mental Health/Substance Abuse Data - Data is difficult to validate in each county - Data is available by county on suicide rates #### Suicide Age-Adjusted Death Rate per 100,000 People 5 Year Averages 10 Year Average | | 1995-1999 | 2000-2004 | 2005-2009 | 1999-2009 | |------------|-----------|-----------|-----------|-----------| | Delta | 25.7 | 23.8 | 14.9 | 20.0 | | Gunnison | 21.7 | 14.5 | 13.5 | 16.1 | | Hinsdale | 114.6 | * | * | 40.0 | | Montrose | 22.8 | 20.9 | 21.8 | 20.5 | | Ouray | 19.7 | * | 19.0 | 13.4 | | San Miguel | 28.0 | 6.3 | 13.5 | 8.9 | | Region 10 | 25.1 | 20.3 | 20.0 | 20.4 | | Colorado | 20.7 | 20.0 | 20.6 | 20.1 | #### **2013 County Health Rankings Report** | | Delta | Gunnison | Hinsdale | Montrose | Ouray | San Miguel | Colorado | |------------------------------|-------|----------|----------|----------|-------|------------|----------| | Poor Mental
Health Days | 3.9 | 2.6 | * | 2.7 | 2.2 | 3.3 | 3.1 | | Inadequate
Social support | 16% | 14% | * | 19% | 16% | 15% | 17% | | Excessive
Drinking | 16% | 25% | * | 14% | * | * | 18% | • * Indicates data too small to report. #### **2010 County Health Rankings Report** #### **Mental Health** Percentage of individuals needing services for emotional disturbance or mental health: Delta (6.5%), Gunnison (6.4%) and Montrose (6.3%) have slightly higher percentage than the state average (6.1%) The other counties are slightly below the state average. [1] #### **Alcohol Treatment Admissions** Montrose (296.63) is the only county in the region with a rate on par with state averages (297.23 per 100,000 people). All other counties have numbers significantly lower than the state average of alcohol treatment admissions. #### **Illicit Drug Use Among Adults** More adults over age 26 across the seven counties (7.43%) than the state average (6.62%) self-report having used any illicit drug in the last month, measured by ADAD region (includes Mesa County). [3] The Mental Health Funders Collaborative, 2002, Accessed through the OMNI ASPIRE database, June 2009 Alcohol and drug Abuse Division, 2008. Accessed through the OMNI ASPIRE database, June 2009 SAMHSA, National Survey on Drug Use and Health 2006. Accessed through the OMNI ASPIRE database, June 2009. #### Mental Health and Substance Abuse | CHAPS Action Plan | | | | | | | | | |---|--|---|--|----------------------------------|---|--|--|--| | Name of LPHA or Re | gional Collaborative: We | st Central Public Health Partnershi | p | | | | | | | PRIORITY: Mental He | ealth/Substance Abuse | STRATEGY: Community Education about Mental Health resources (through partnership with the Center for Mental Health) | | | | | | | | Major Indicator: Suid | cide rate | | | | | | | | | Lead Entity: WCPHP | | Supporting Entities: Delta, Gunnison, Hinsdale, Ouray, and San Miguel Counties | | | | | | | | Five Year Goal(s) | SMART* Objectives | Action Steps (Activities) | Organization(s)
Responsible | Comple-
tion Date | Action
Complete | | | | | Improve coordination
and collaboration with
the Center for Mental
Health by sharing and
distributing
information, and
attending meetings. | 1) By April 30th 2014, standardize region-wide community Suicide Prevention messages and communications by Public Health agencies (same crisis line phone number, posters, newspaper blurbs/ articles, awareness of trainings, awareness of protocols). 2) By April 30th 2015 Increase partnership activities between Public Health agencies and the Center for Mental Health | 1a) Offer the support of the WCPHP to promote Center programs by distributing materials and putting information on our websites. | All 6 Counties in
WCPHP | February,
2013 | х | | | | | | | 1b) Invite representative of the
Center for Mental Health to the
February 2013 West Central Public
Health Partnership meeting. | Gunnison County WCPHP | January
2013 | х | | | | | | | 1c) Ask for information on current programs and prevention activities, as well as suicide response procedure with commitment from us to distribute that information among our partners. | | March 30 th ,
2013 | x complete
except for
"suicide
response" | | | | | | | 1d) Monitor state level Mental Health Winnable Battle work and join Google group. WCPHP will participate in the LPHA conference calls on this Winnable Battle. | WCPHP
coordinator
representing
all 6 Counties in
WCPHP | Ongoing
February
2013 | х | | | | # Summary of Workplan Strategies **Private Wells and Drinking Water**: Improve public knowledge of recommended private well water tests and treatment, increase the availability of water quality data, and encourage policies related to subdivision development that ensure the safety of drinking water supplies. **Food Safety**: Increase awareness of food safety practices through food handler education. Healthy Eating Active Living: Increase public knowledge of and access to fresh fruits and vegetables through community partnerships and promotion activities, encourage worksite wellness at local public health agencies. Substance Abuse and Mental Health: Increase partnership and communication between local public health agencies and local mental health organizations, increase public knowledge of existing resources. #### Future Endeavors - Implement regional work plans developed - Continue to assess outcome measures - Report success in addressing the priority issues - Sustain the West Central Public Health Partnership # Acknowledgements - Past and current Public Health and Environmental Health staff of Delta, Gunnison, Hinsdale, Montrose, Ouray, and San Miguel counties - Local Boards of Health - The Colorado Department of Health and Environment and special thanks to the Office of Planning and Partnership - The Colorado Trust - Local stakeholders and partner organizations, especially the Colorado State University Extension Office and the Center for Mental Health